

TRUFFLE BUSINESS – EDITION 02 – MARCH 2017

 Milly Smith

Introducing Our New
Grower Liaison

Welcome to the second edition of “The Truffle Business” – a guide to
the truffle industry. As we prepare for truffle season we have been
reminded of a need for change during a time of growth. We have been
working with other truffle growers for some time now but have recently
made changes that will allow growers the opportunity to get their
product to market using our platform.

“Working with growers, we see a win/win opportunity here,” The Truffle
& Wine Co. General Manager Michael Lowe said. “Having the largest
distribution network (with our truffles landing in 30+ countries) with

Milly holds the 852g "Icon" truffle she
unearthed in 2016

customers that are screaming for truffle, increasingly we are finding
growers are keen to partner with a large group that can move their
stock throughout the whole season and are guaranteed to get paid
within a fortnight.”

To assist in our partnership with truffle growers we have employed a
Grower Liaison - Amelia “Milly” Smith, who will be responsible for
handling all matters relating to the acquisition of truffle from other
growers, to our farm. We have realised the need for a more formalised
system for taking delivery of truffle and Milly comes to us with a host
of talents which make her perfectly suited to the role. Milly has already
had a great start to her career in truffles – unearthing a 852g “Icon”
truffle on our farm last year.

We have created a simple but structured approach for taking delivery
of truffles and have developed new “Guidelines for Growers” which will
allow for the efficient delivery of truffle to our farm and subsequent
payment to the grower. Growers will be required to contact the farm 24
hours in advance of their drop-off, indicating the approximate time of
delivery and amount to be delivered. Economies of scale being what
they are, our minimum allowable quantity is 250grams.

All truffles must be washed and clean prior to drop-off, following which
they will be graded on the same day, or the day after, by graders at The
Truffle & Wine Co (TWC). TWC will then take a photo of the total weight
of the truffle, showing it placed on the scale and will then SMS and/or
email the weight to the grower.

A breakdown of grades, including total figures, will be sent to the
grower within 48 hours of receipt via email. Funds will then be
transferred to grower’s nominated account within 14 days. Any
ungraded truffle – peelings or rot – will be marked with the grower’s
name and frozen; and can be returned at the end of the season, if
desired.

Growers can expect pricing per grade to be available by early May.

The Truffle & Wine Co. will be holding information workshops for truffle
growers in May, anyone interested should contact Milly on the details
below. The Grading & Guidelines document mentioned is also available
and if you have not already been contacted about a copy, please
contact Milly for more information.

CONTACT DETAILS:
Milly Smith
Grower Liaison
T: +61 8 9777 2474
M: +61 (0) 499 188 231
growers@truffleandwine.com.au

mailto:growers@truffleandwine.com.au

Working in
Partnership
Alex Wilson
Senior Sales & Marketing Manager
alex@truffleandwine.com.au

In the previous newsletter we covered the process
of getting our Australian Black Truffle (Tuber

The most resource-heavy and intensive markets to get
into, are new or aggressive High-Growth Markets. For
these markets, a lot of work is required by us as well
as by Distributors. If truffles are new (not just from
Australia), or if Chefs have never trained using Truffle
it means we need to start from the ground up.
Distributors available in these markets may already be
active in talking to Chefs about meat or premium
produce (saffron, caviar, vanilla, etc.) – but they may
need to learn about truffles themselves.

Achieving awareness plus sales in High-Growth
Markets can include; running advertising campaigns
in local print as well as online media and pushing
social media channels in that market. We have
capitalised on media avenues and previously hosted
Chef workshops and cooking demonstrations with a
Chef Ambassador. To support Distributors, TWC also
sends representatives to join sales trips pre-season
and assists with hosting launch events early in the
season. We work alongside our Distributors to meet
dozens of top Chefs, introducing the product and
providing free samples. All of this activity equates to
substantial time and cost. For High-Growth Markets a
marketing spend of 5-10% of sales is not unheard of.

mailto:alex@truffleandwine.com.au

melanosporum) to high-end venues, domestically
and abroad, using our large network of national and
international Distributors.

Following on from that, I felt it would be good to
explain how we work with our partners (Distributors
and Chef Ambassadors) to showcase Australian
Black Truffles, with a view to achieving solid sales
each season. Whilst production in Australia has
grown from a few hundred kilograms a decade ago
to over 12 tonnes (dirty weight) last year – with a
predicted target of over 30 tonnes (dirty weight) by
2025 – a lot of work needs to be done to achieve
sales targets in each market; and keep prices high.
As a large supplier, we are working hard to foster
demand and develop markets that are new to
Australian Black Truffle and set priorities to help
get market access to potential new markets in the
future.

Each of our markets can be broken down into one
of three groups; Maintenance Markets, Growth
Markets, and High-Growth Markets. Depending on
the market and their history with our truffle; we
may need to do a lot, or just a little, to help push
sales plus do our best to achieve reasonable prices.

Our Maintenance Markets are those that have
worked with us for at least a few seasons and sell
to a large percentage of top venues in each region.
Distributors in Maintenance Markets have achieved
a high level of market penetration, ensuring Chefs
at top venues know to turn to them for our truffle.
Distributors in Maintenance Markets are well
established with a large and diverse customer
base. Therefore giveaways, samples and marketing
spend should only account for 1-2% percent of
sales (examples of Maintenance Markets for our
truffle include: Japan, Hong Kong and Melbourne,
amongst others).

As we move onto Growth Markets, where we are
confident of increasing sales and/or where we have
a new Distributor; hosting launch events, giving
away truffle samples to potential new clients,
educating Chefs on our brand and the Australian
Truffle industry in general – all costs a bit more.
Costs associated with helping develop Growth
Markets should generally fall between 2-5% of sales
(examples include: Singapore, U.K., North America
and Queensland in Australia, amongst others).

Whilst selling truffle to Growth and High-Growth
Markets is not cheap nor easy, we are excited to
launch into new markets and help support growing
markets. We accept that it is necessary to absorb
these costs in the short-term, knowing that in a few
short seasons what was once an aggressive High-
Growth Market will settle into a normal Growth Market,
then eventually become a Maintenance Market.

Even though we are in the fortunate equation of
demand exceeding supply, selling Australian Black
Truffles to the world is not without challenges. To
maintain an excellent reputation for quality and
achieve decent returns, all producers of Australian
Black Truffle must continue to focus their efforts on
high grading standards, maintain a consistency of
product, challenge Chefs to be creative with truffle,
and educate consumers on why they should demand
Australian Black Truffle at their favourite venues.

Cover Exposed
Truffles to
Reduce Rot
Dr Janet Paterson
Research & Development Consultant

Research at The Truffle & Wine Co. by Dr Harry
Eslick has shown that truffles left exposed rather
than covered with soil are twice as likely to go
rotten (Figure 1).

This makes truffle covering a seasonal necessity
and one that can deliver hundreds of thousands of
dollars in higher quality truffles on a multi-tonne
truffle harvest.

Figure 1. Impact of covering exposed truffles on rot level at
harvest (Data from Dr Harry Eslick).
*Truffles left exposed on the soil surface were twice as
likely to go rotten than truffles covered with soil.

The proportion of the total truffle harvest that
breaks the surface each season at TWC varies with
seasonal conditions and the level of soil
compaction. Historically, it has varied anywhere
from 15 per cent to above 40 per cent.

Covering is thought to lower rot because it
suppresses a fungal pathogen implicated in
causing truffle rot – Tricothecium crotocinigenum.
Covering exposed truffles also reduces their
exposure to the sun and attack by insects, slugs
and snails.

Figure 2 shows that when exposed truffles are
covered with soil there is a significant drop in the
amount of the T. crotocinigenum fungus found on
the surface of the truffles. The soil cover appears

Figure 2. Amount of the rot-causing pathogen Tricothecium
crotocinigenum on the surface of truffles either covered with
soil or left exposed (Data from Dr Harry Eslick).
*Covering exposed truffles results in a significant drop in the
rot-causing pathogen as it is unable to reproduce and infect the
truffle.

At TWC we use a fine textured loamy soil excavated
from near our dam to cover the truffles. In 2016 we
covered about 20,000 truffle cracks across our 20-
hectare orchard, which amounted to about 40 cubic
metres of loam being applied. The coverings
represented about 20 per cent of our total truffle
harvest – about a tonne of truffle.

Pictured are Paul Webb – TWC Farm Manager and farm worker
and head grader Bec Banfield.

to thwart the reproduction of the pathogen so that
it is unable to develop spores and infect the
developing truffle.

While truffle covering is a necessity at TWC, in an ideal
world we would prefer all our truffles to form
underground – so that damage from fungal
pathogens, insects and sun exposure could be
minimised. To encourage this, we use cultivation every
few years to maintain a friable and aerated soil profile.

Cultivation in the spring of 2016 has meant we are
covering far fewer truffle cracks this year because the
truffles have been driven deeper into the soil profile.
Recent monitoring indicates cultivation has driven the
truffles about 2-3 times deeper compared with
uncultivated rows.

Ongoing research will compare the quality of truffles
in cultivated and uncultivated rows at harvest time.
The results will form part of a future Truffle
Business newsletter article.

For more information on truffle covering and
cultivation please contact:
Dr Janet Paterson
sciscribe@wn.com.au

It's on again! Book your tickets NOW

Truffle Kerfuffle 2017

23-25 JUNE 2017
FONTY’S POOL, MANJIMUP, WA

www.trufflekerfuffle.com.au/whats-on/

Adrian's Top Tips for
Pre-Season Training

Adrian Mielke
Australian Truffle Hunters
australiantrufflehunters@gmail.com

Truffle season is soon upon us!! As summer drifts into Autumn
and the days get shorter and cooler, this means only one thing
for our truffle puppies. Soon it’s work/play time. No more lazing

mailto:sciscribe@wn.com.au
http://www.trufflekerfuffle.com.au/whats-on/
http://www.trufflekerfuffle.com.au/whats-on/
mailto:australiantrufflehunters@gmail.com

around the backyard and enjoying the off-season, it’s time to get
a sniff on!

At Australian Truffle Hunters we give our trusty workmates the
summer off. We still take them for walks, practice general
obedience, maybe even teach them a new trick or two like
fetching a cold drink from the fridge, but we put scent work on
the backburner. But as summer ends, we start doing refresher
training for our experienced dogs, or begin training any new
recruits in earnest. We start small and build up, always with a key
to making the process fun and enjoyable. For this stage, we use
truffle oil, but you can use anything you like. Frozen truffle or
Truffle oil are popular (contact TWC for details).

The main things we would emphasise are:

 Start small and build up. 3 minute sessions in week 1, 5
minute sessions in week 2, 10 minute sessions in week 3,
etc. Don’t over-do it. Have your dog wanting more of the
game

 Remember it’s a big game of hide and seek. We’re not asking
the dog to find a scent so that they can eat it (they do
enough of this naturally, especially Labradors), we’re asking
them to show us where a scent is so that they please us and
we in turn give them a reward – be it food, praise or play (this
will largely depend on the temperamental breed of your dog
and somewhat the individual nature of it)

 If you see your dog losing interest, stop the session. Don’t
force it. Wait a while, and go back to a shorter session,
perhaps even just one ‘find’

 Use this time to practice managing distractions (other
scents, animals, noise, etc). Correct the dog by using a gruff
tone of voice (indicating that this is not what you want) and
praise/encourage immediately when you can see the dog
focus on finding a scent again using a high-pitched, excitable
tone

 You can also use this time to condition the dog(s) to any
other issues that need attention, like getting them used to
booties

Above all, make it fun, for you and the dog. If you’re tired,
stressed or angry, do it another time. And try and choose your
training times when the dog is at its most energetic or interested.
We generally find first thing in the morning, or late afternoon (just
before feeding time!!) are the best times. Don’t expect your dog
to be all that interested just after you feed it.

All the best for a prosperous Australian Black Truffle Season
2017.

An Evolving
Enterprise
Michael Lowe
General Manager
michael@twc.com.au

The Truffle and Wine Co. is a multi-
facetted business that has evolved over
the past 20 years. It is a business that is
constantly challenging itself as to how it
operates.

What does this mean?

Essentially TWC Management now focus their time
on the truffle business with the restaurant, cellar
door and truffle hunts, hived off to individuals who
now own the separated entity.

These “new” businesses still operate under the
TWC banner because they are licenced or
“franchised” in a way.

So from late 2016 the following have owned and
operated their own businesses:

 Helen McKenna is now the “The Truffle

Restaurant”
 Stuart Hutchinson, through Hutchinson Wine

Enterprises, has a producer’s licence and
deals with the wine and products at the cellar
door

 Deb McLaren, through Southwest Truffle Dog
Tours, will be doing seasonal truffle hunts with
her prized pooches Miley and Jaz.

A lot of time and money has been spent over the
past 20 years building the brand that is TWC; and
the recognition that this gives in the local
community and internationally for these three
“new” businesses provides for a great platform.

Hospitality is all about people and we all know how
much better it is to deal with the person who owns
the business – Stuart, Helen and Debra know that
service and quality count, they want you to enjoy
your experience with them, so you will spread the
word.

You can still find them at our
webpage www.truffleandwine.com.au

We want to continue to grow the Truffle & Wine
Co. and The Great Southern Forests as one of
the premium tourist destinations in Australia,
one experience at a time.

mailto:michael@twc.com.aumailto:michael@twc.com.au
http://truffleandwine.com.au/the-truffle-kitchen/truffle-kitchen.html
http://truffleandwine.com.au/the-truffle-kitchen/truffle-kitchen.html
https://trufflehillwines.com.au/
https://trufflehillwines.com.au/
https://www.facebook.com/TWCManjimup/
https://www.facebook.com/TWCManjimup/
http://www.truffleandwine.com.au/
http://www.truffleandwine.com.au/

Niccolo Machiavelli once said "Whosoever desires
constant success must change his conduct with the
times."

Well that is The Truffle & Wine Co. (TWC) takes that
statement to heart - we crave constant and continuing
success as a profitable ethical business providing
sound returns for our shareholders and contributing to
the community in which we live and operate.

After a review of the business operations in 2016 it
was decided that TWC would modify its business
model. Rather than owning and operating the
restaurant, the cellar door, running truffle hunts and
growing and selling truffle, TWC would concentrate on
its core business – truffles.

cassandra@twc.com.au

The Truffle & Wine Co.
T: +61 459 490 015
F: +61 8 9777 2820
PO Box 422, Manjimup WA 6258
W: www.truffleandwine.com.au

cassandra@twc.com.au

